40-A178 061 USA-CERL INTERIM REPORT N-87/06 January 1987 # Full-Scale Test Program for a Shower Wastewater Recycling System: ## Technical Evaluation by Richard J. Scholze John T. Bandy Donald K. Jamison James A. Morgan Vincent J. Ciccone William P. Gardiner Ed D. Smith A shower wastewater recycling system is investigated for potential military use under conditions of limited water supply. Results are reported for laboratory tests on the proposed system. Parameters measured in the tests include those specified by the Office of the Surgeon General (OTSG) in the Interim Quality Criteria for direct reuse of water as well as several others of concern. The laboratory test results show that the waste-water recycling system merits further investigation and development. The proposed system is compatible with existing Army facilities and equipment and is portable. Wastewater can be treated to a quality meeting OTSG standards. Several recycles are possible, with 85 percent of the wastewater recoverable for reuse. No harmful contaminants were detected in any of the test samples. Approved for public release; distribution is unlimited. THE CORY 87 3 17 069 The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official indorsement or approval of the use of such commercial products. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. DESTROY THIS REPORT WHEN IT IS NO LONGER NEEDED DO NOT RETURN IT TO THE ORIGINATOR | REPORT | DOCUMENTATIO | ON PAGE | | | OMBI | Approved
Vo 0704 0188 | |---|---------------------------------------|--|-----------------------------|-----------|--------------|--------------------------| | 1a REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 16 RESTRICTIVE | MARKINGS | · | LEAD D | ate Jun 30 1986 | | 28 SECURITY CLASSIFICATION AUTHORITY | | | AVAILABILITY C | | | | | 26 DECLASSIFICATION / DOWNGRADING SCHEDU | is unlimi | | retea | ise; d | istribution | | | 4 PERFORMING ORGANIZATION REPORT NUMB | ER(S) | 5 MONITORING | ORGANIZATION I | REPORT N | IUMBER(S | 5) | | USA-CEPL IR N-87/06 | | | | | | | | 6a NAME OF PERFORMING ORGANIZATION U.S. Army Construction Engr | 6b OFFICE SYMBOL (If applicable) | 7a NAME OF M | ONITORING ORGA | NIZATIO | N | | | Research Laboratory | USA-CERL | 1 | | | | | | 6c ADDRESS (Tty, State, and ZIP Code) | | 7b ADDRESS (Cit | ry, Stare, and ZIP | Code) | | | | P.O. Box 4005
Champaign, IL 61820-1305 | | | | | | | | 8a NAME OF FUNDING SPONSORING GREANIZATION ODCSLOG | 9 PROCUREMEN ODCSLOG N | t INSTRUMENT ID
umber AR 2- | | | | | | FORSCOM | (if applicable) DALO-TSE-W AFESC-RDVW | The state of the latest st | ber N-85-7 | | d Oct | 1984) | | 8c. ADDRESS (City, State, and ZIP Code) The Pentagon | | 10 SOURCE OF F | UNDING NUMBER | TASK | ····· | WORK UNIT | | Washington, D.C. 20310-2600 | ELEMENT NO | NO | NO | | ACCESSION NO | | | 11 TITLE (Include Security Classification) | | <u></u> | L., | <u></u> | | 1 | | Full-Scale Test Program for | | water Recycl | ing System | : | | | | Technical Evaluation (Unclase 12 PERSONAL AUTHOR(S) | | · · · · · · · · · · · · · · · · · · · | | | | | | Scholze, Richard J.; Bandy, | | | | | | (Cont'd) | | 13a TYPE OF REPORT 135 TIME CO
Interim FROM | OVERED TO | 14 DATE OF REPORT | | Day) Its | 5 PAGE C | OUNT | | 16 SUPPLEMENTARY NOTATION | | | | | | | | Copies are available from th | e National Tec
Springfield, | | mation Ser | vice | | | | 17 COSATI CODES | 18 SUBJECT TERMS (shower faci | Continue on reverse | if necessary and | identify | by block | number) | | FIELD GROUP SUB-GROUP | waste water | | | | | Ì | | 24 04 | water recla | | | | | | | 19 ABSTRACT (Continue on reverse if necessary | and identify by block r | number) | | | | | | A shower wastewater re- | cycling system i | is investigated | d for potent | tial mi | litary | use | | under conditions of limited wa
the proposed system. Paramet | ter supply. Res | iults are repo | rted for lab | orator | y tests | on | | Office of the Surgeon General (| OTS(a) in the In | terim Quality | : Lude those
Criteria fo | specifi | ed by | the | | water as well as several others | of concern. | quarty | 01116119 101 | ansc | creuse | s or | | The laboratory test resu | lts show that + | he westewate | ne magualina | | | | | refuser investigation and develo | oment. The pro | mateus hasom | ie aamnatik | اهتبيد مل | h! | | | Army racintles and equipment: | and is portable. | Wastawatar | ann ha tean | +-4 +- | | | | meeting Orac standards. Seve | rat recycles are | ് വരുട് പ്ര. യി | h RS paraan | + ~ 5 +1 | h | | | water recoverable for reuse. No samples. Keywords: | o narmitur contai | mmants were | detected in | any of | f the t | est | | 20 DISTRIBUTION AVAILABILITY OF ABSTRACT DINCLASSIFIED UNLIMITED SAL AS RE | at Close we ar | ZI ABSTRACT SEC
UNCLASSII | | NO11 | | | | 224 NAME OF RESPONSIBLE INDIVIDUAL D. P. Mann | A DUIC DZEBZ | ** (25°74)**54°3 | | 12. 01 | | | #### UNCLASSIFIED BLOCK 12 (Cont d) Ciccone, Vincent J.; Gardiner, William P.; Smith, Ed D. #### **FOREWORD** This research was conducted for the U.S. Army Troop Support Command (TROSCOM) through the Army Water Office, Office of the Deputy Chief of Staff for Logistics (ODCSLOG), under Order Number AR 2-1 (dated September 1985) and for the U.S. Air Force Engineering and Services Center (AFESC), Tyndall AFB, FL, under Job Order Number N-85-7 (dated October 1984). MAJ Michael Murphy, DALO-TSE-W, and LT Al Rhodes, AFESC-RDVW, were the Technical Monitors. The investigation was performed by the Environmental Division (EN), U.S. Army Construction Engineering Research Laboratory (USA-CERL). Dr. R. K. Jain is Chief EN. Appreciation is expressed to the following personnel and agencies for review and comments: Martin Fadden (ODCSLOG), Headquarters, Department of the Army; W. Dickinson Burrows and coworkers, U.S. Army Medical Bioengineering Research and Development Laboratory (USAMBRDL); and LTC Roy Miller, CPT Trent Moxley, and Pedro Cunanan, U.S. Army Environmental Hygiene Agency (USAEHA). COL Norman C. Hintz is Commander and Director of USA-CERL, and Dr. L. R. Shaffer is Technical Director. COL Roy G. Kennington is Commander of AFESC and LTC Lawrence D. Hokanson is Director of AFESC Engineering and Services Laboratory. | Acces | on For | 1 | | | | | | | |---|---------------------|-------|--|--|--|--|--|--| | NTIS CRA&I NO DTIC TAB Unannounced Unannounced Ustification | | | | | | | | | | By
Distrib | By Distribution/ | | | | | | | | | А | vailability (| Codes | | | | | | | | Dist | Avail and
Specia | | | | | | | | | A-1 | | | | | | | | | ## CONTENTS | | | Page | |---|---|-------------| | | DD FORM 1473 FOREWORD LIST OF TABLES AND FIGURES | 1
3
5 | | 1 | INTRODUCTION Background Objective Approach Scope Mode of Technology Transfer | . 7 | | 2 | TEST DESIGN AND PROCEDURES System Design and Equipment Bathing Procedures Wastewater Treatment Operations Recycling Procedure Water Quality Sampling and Testing | . 9 | | 3 | RESULTS AND ANALYSIS | . 19 | | 4 | CONCLUSIONS AND RECOMMENDATIONS | . 34 | | | APPENDIX: Shower Test Consent Form | 35 | | | LIST OF ABBREVIATIONS | 36 | | | DISTERBUTION ' | | ## TABLES | Number | | Pag | |--------|--|-----| | 1 | Record of Shower Wastewater Treatment | 17 | | 2 | Interim Water Quality Standards for Direct Reuse of Shower Wastewater | 18 | | 3 | Shower Water Sampling and
Testing Schedule | 18 | | 4 | Measured Parameters in Wastewater, Settled, and Filtered WaterBatch 1 | 23 | | 5 | Measured Parameters in Wastewater, Settled, and Filtered Water-Batch 2, Cycles 1 Through 6 | 24 | | ő | Measured Parameters in Wastewater, Settled, and Filtered WaterBatch 2, Cycles 7 Through 11 | 25 | | 7 | Bacteriological Report | 26 | | | FIGURES | | | • | Chause Wastewater Decualing Sustan Davis | 4.5 | | 1 | Shower Wastewater Recycling System Design | 15 | | 2 | Shower Stalls | 16 | | 3 | Shower Wastewater Collection Tank | 16 | | 4 | Addition of Polyelectrolyte to Treatment and Settli & Tank | 16 | | 5 | Installed Shower Wastewater Treatment Equipment | 17 | | 6 | Turbidity | 27 | | 7 | Mean pH | 27 | | 8 | Hardness | 28 | | 9 | Linear Alkyl Sulfonate | 29 | | 10 | Total Dissolved Solids | 30 | | 11 | Chemical Oxygen Demand | 31 | | 12 | Total Organic Carbon | 32 | | 13 | Alkalinity | 33 | # FULL-SCALE TEST PROGRAM FOR A SHOWER WASTEWATER RECYCLING SYSTEM: TECHNICAL EVALUATION #### 1 INTRODUCTION #### Background Since World War I, U.S. military operations have traditionally been in areas with plentiful fresh water, such as Europe and Southeast Asia. Thus, little attention has been given to availability of water supplies and sources or to the need to regulate water use under field conditions. However, recent attention has been directed toward water resource management to insure the Army's readiness should deployment to arid regions ever become necessary. Water conservation, recycling, and reuse are some of the water management options being examined. Providing water to a military force operating in hot desert regions or other water-short areas would be a major logistics effort. Two major water demands are for laundries and showers. Both activities offer opportunities for recycling which can save large amounts of water--particularly in water-short areas. This savings in water may permit troops and vehicles otherwise committed to water supply to be used elsewhere in the Theater of Operations. Additional savings could accrue from reduced fuel and other costs associated with water transport. The concept of recycling wastewater from showers and laundries with a simple batch system was first described in 1981. Development of laundry recycling has progressed through laboratory and field exercises as reported earlier. To evaluate the feasibility of a shower recycling system, similar laboratory and field tests are needed. #### **Objective** no bearing a facility of the second control of the second of the second The objectives of this work are to develop, test, and refine a shower recycling system for Army-wide use in any Theater of Operations. The specific objectives of this study were to: - 1. Conduct laboratory tests on a full-scale prototype shower wastewater recycling system. - 2. Confirm that wastewater effluent from the portable bath unit used (M-1958) can be treated by a combination of coagulation, filtration, and disinfection techniques to Mathematical Modeling for Evaluation of Field Water Supply Alternatives (Arid and Semi-Arid Regions) (Virginia Military Institute Research Laboratory, January 1981). J. T. Bandy, et al., Development of a Field Laundry Wastewater Recycling System, Technical Report N-86/08/ADA169585(U.S. Army Construction Engineering Research Laboratory [USA-CERL], 1986); R. J. Scholze, et al., Testing of a Field Laundry Wastewater Recycling System, Technical Report N-87/01/A174744 (USA-CERL, 1986). produce water meeting Office of the Surgeon General (OTSG) interim quality criteria for direct laundry or shower reuse; or, to modify the treatment process as necessary to meet these criteria. - 3. Evaluate the suitability and compatibility of the proposed wastewater treatment equipment and operating procedures when employed with the standard Army bath units or with comparable Army Facilities Component System (AFCS) structures.³ - 4. Determine the number of reuse treatment cycles that can be performed while continuing to meet the OTSG interim quality criteria. - 5. Determine the amounts of chemicals (e.g., powdered carbon, polyelectrolytes, diatomaceous earth, chlorine) required in the wastewater treatment process and the extent to which the powdered activated carbon can be reused. - 6. Determine the reliability of the treatment process by replicating the tests several times. - 7. Perform chemical analysis of field shower wastewater to identify and quantify contaminants that may have potential health implications. - 8. Perform chemical analysis of the renovated wastewater to compare the quality of the water produced with the standards for shower water prescribed by OTSG and other recognized health authorities. #### Approach A prototype shower wastewater recycling system was laboratory-tested at the Virginia Military Institute (VMI), Lexington, VA, to verify the system's effectiveness in treating shower wastewater for reuse. A battery of chemical and physical water quality tests were performed and compared with OTSG interim quality criteria for direct reuse of reclaimed wastewater in military field showers. Trace organic analyses were also performed. #### Scope The information in this report represents early stages in the development of a shower wastewater recycling system. Additional work is expected to further confirm the safety of the concept, and an operational evaluation is in progress. Future Technical Reports and a review by the National Research Council will emphasize health effects. #### Mode of Technology Transfer When the shower wastewater recycling system has been fully developed, tested, and proven safe and effective, this technology may be incorporated into Field Manual (FM) 10-280, Field Laundry Clothing Exchange and Bath Operations, and/or new guidance may be developed to enable its use Army-wide. Technical Manual (TM) 5-829-2, Army Facilities Components System (Headquarters, Department of the Army [HQDA], September 1977). #### 2 TEST DESIGN AND PROCEDURES For the testing at VMI (Virginia Military Institute), major hardware components installed were: six prefabricated shower stalls, a commercial hot water heater, and a 500-gal collapsible water tank. Key equipment items for the shower wastewater treatment were a U.S. Army Water Pollution Abatement Kit⁴ and a 420-gal/hr diatomite filter. The treatment process involved manual addition of sulfuric acid, high quality powdered activated carbon (PAC), and both cationic and anionic polyelectrolytes (Army invente w) to each 500 gal of collected wastewster. Sulfuric acid was used to adjust the pH of the wastewater and thereby enhance the formation of flocculant, containing carbon and dirt to accelerate settling of particles and adsorbed contaminants. Filtration by a diatomaceous earth filter and disinfection with chlorine were the last steps in the treatment process prior to reuse. #### System Design and Equipment Figure 1* is a schematic diagram of the system design used in the test. The equipment assembly for the test program used hard piping and commercial power instead of standard military hoses and an engine-driven electric generator set. #### Freshwater Tank (SWT) The FWT was an open-top, 500-gal capacity cylindrical metal tank. The tank temporarily stored petable and reclaimed water used for the showers (Figure 1). #### Water Heater The electric 4500-W water heater was a 42-gal, glass-lined unit. Stored shower water from the FWT was pumped through the heater to the shower stalls at 160°F (Figures 1 and 2). #### Showers Five commercial prefabricated metal shower stalls were erected on the upper level in the laboratory (Figure 2). Four shower stalls were plumbed for hot and cold recycled water, and one for only potable water. Each shower was equipped with a shower head rated at 2 gal/min (gpm). Drains for the four recycled water showers were plumbed with polyvinyl chloride (PVC) piping to collect all wastewater for discharge into the collection tank (CT). In addition, a bypass was added to the building drain system to divert water used in cleaning the showers to the sanitary sewer system rather than to the collection tank. The one potable water shower was similarly plumbed, with the exception that hot and cold feedwater connections were made to the building water supply system and the drain was connected to a building sanitary waste line. ^{*}Operator and Organizational Maintenance Manual, Laundry Wastewater Treatment Kit, NSN 4610-01-023-4536 (System Division of MET-PRO Corp., Harleysville, PA, October 1977). ^{*}Figures and tables are located at the end of each chapter. #### Collection Tank The CT was a graduated open-top, 500-gal polyethylene cylindrical tank and was used to collect shower wastewater before treatment (Figures 1 and 3). #### Treatment and Settling Tank (TST) The TST was a 500-gal collapsible fabric tank complete with staves, pegs, spreaders, and ground cloth. Wastewater collected in the CT was pumped to the TST, where sulfuric acid, polymers, and PAC were added and mixed. The flocculation and settling steps of the treatment process occurred in the TST (Figures 1 and 4). #### Diatomaceous Earth Precoat Tank (DE Precoat Tank) The DE precoat tank was an open-top, 50-gal graduated polyethylene cylindrical tank (Figures 1 and 5). This tank was used to prepare a diatomite slurry needed to precoat the septa in the diatomaceous earth filter. #### Diatomaceous Earth Filter (DE Filter) The DE filter was a 420-gal/hr diatomaceous earth filter currently part of the 420-gal/hr Water Purification Set (ERDLATOR). It was equipped with an integral 110-V electrically driven pump and provided the second step in the treatment process (Figures 1 and 5). #### Holding Tank (HT) The HT was an open-top, 250-gal graduated polyethylene cylindrical tank (Figure 5) used to collect and hold the filtrate from the DE filter. The reclaimed wastewater recycled for subsequent showers was disinfected here by the manual addition of
calcium hypochlorite. #### **Bathing Procedures** Company of the second state stat Shower wastewater was collected from the bathing facility installed at the laboratory especially for this test. Bathers were students and faculty members who were invited to participate in the test during the summer school session. Every participant showered after having engaged in some strenuous physical activity, such as jogging and tennis. This activity was required of all bathers so that the shower wastewater would somewhat approximate that from physically active soldiers or airmen bathing in the field. However, it should be noted that soldiers and/or airmen will become dirtier than the personnel who participated in the laboratory study. Furthermore, soldiers are expected to take only one shower per week under field conditions, which must be taken into account for realistic full-scale testing. During the test period, a total of 860 showers were taken, each using an average 10.6 gal of water. Bathers were permitted to use their own choice of soap and shampod, a condition expected to exist in a Theater of Operations. To generate the initial 500 gal of shower wastewater needed for each "batch," water from the Lexington, VA, municipal water supply system was used in the showers. Thereafter, bathers took showers using the treated recycled wastewater. (Note: each shower with recycled water taken by each participant was immediately followed by one using potable water from the VMI water distribution system.) All bathers were advised of the test's purpose and the procedures to be followed. Only those who signed a consent form (appendix) were selected to participate. Showers were cleaned and disinfected when inspections revealed a noticeable accumulation of soap and dirt. Water used for cleaning was discharged into the sanitary line and not permitted to drain into the wastewater CT. This procedure also parallels field conditions. #### **Wastewater Treatment Operations** After collecting 500 gal of shower wastewater and prior to treatment, bench-scale jar tests were performed, to determine the amount of acid, PAC (HYDRODARCO brand), and polymer needed to treat the wastewater effectively. These tests were performed on wastewater and without the benefit of any resuspended carbon from the TST. What effect, if any, this procedure had on determining the amount of PAC to add during each treatment cycle was not evaluated. It should be noted that the PAC used was high-quality; use of a lower quality may require additional amounts. Measured amounts of PAC and sulfuric acid were added to the TST as wastewater was being transferred from the CT. Then, by closing valve V-5A and operating pump P-2, the wastewater and chemicals were recirculated for 20 min to achieve thorough mixing. After the acid and PAC were mixed, 75 mL of Type-I polymer (CAT-FLOC brand cationic) was diluted with 750 mL fresh water, half of which was added to 1 gal of TST water to provide a polymer solution and then added to the TST. This step was repeated with the remaining Type-I polymer solution and the contents of the tank were recirculated again for approximately 5 min. During this time interval, two 1000-mL beakers were filled with fresh water, 1/2 g of Type-II polymer (powdered) was added to each (sprinkled to avoid clumping), and the liquid in the beakers was agitated frequently to mix the polymer thoroughly. The Type-II polymer (anionic) solution was added to the TST and the tank contents were stirred manually for about 5 min or until large-diameter floc appeared. The contents of the TST were then allowed to sett'e for approximately 25 min or to the point at which the water reached acceptable clarity (tip of mixing paddle could be seen clearly). After settling was complete, 16 water samples were taken from the TST using 500-mL biochemical oxygen demand (BOD) bottles and then divided into fractions for chemical analyses. Diatomaceous earth filtration of the TST supernatant was the next step in the treatment process. The DE filter septa were precoated with a sturry consisting of 0.8 lb diatomite in 15 gal of water. Precoating was done using pump P-3 which is integral to the filter and by closing valve V-7 and opening valve V-8. The sturry was recirculated for over 5 min to fully coat the septa in the DE filter. Valves were then reset (V-7 to open, V-8 to close, and the three-way valve on the DE filter to "filter") and the filtering of the supernatant in the TST was begun. To avoid pumping any accumulated sludge from the bottom of the TST, a 90-degree clow was attached to the end of the 1-1/2-in, tank drain outlet and the drop in the tank's water level was observed to avoid overpumping. Filtration backwash was initiated when the pressure exceeded 40 psig. Variation in the number of gallons filtered was due to the wastewater quality. The filtered discharge from the DE filter was collected in the 500-gal HT. Two samples were collected in 500 mL BOD bottles for chemical analysis after 200 to 300 gal were filtered; additional 500-mL samples were collected for turbidity analysis after about 400 gal had been filtered. At the midpoint of the filtering process, a 4-oz sample of filtrate was collected in a NASCO sodium thiosulfate Whirl-Pak bag for testing total organic carbon (TOC) and coliform levels. The final step of the treatment process was disinfection of the filtered water. Approximately 15 g of calcium hypochlorite was added manually to provide an acceptable level of free residual chlorine (5.5 ppm) in the treated water (approximately 500 gal). #### Recycling Procedure The treatment process summarized above describes a typical cycle in the treatment of a 500-gal batch of shower wastewater. Table 1 lists specific details of the treatment during each recycling sequence for batches 1 and 2. Batch 1 was recycled eight times and batch 2 eleven times. The treatment procedure was adjusted to improve flocculant formation and the settlement rate. The changes were reflected in the amount of sulfuric acid added to adjust the pH of the wastewater. Also, the amount of PAC was varied to determine if reductions could be made without degrading the treatment process. The adjustments in amounts of acid and PAC were based on results of the jar tests conducted on wastewater samples taken at the beginning of each cycle. The filterability of the supernatant in the TST was reflected in the number of times the DE filter was backwashed. In general, the frequency of backwashing was greater during the initial cycles of a batch when carbon sludge was not available for resuspension. Filterability was also reflected in the amount of filtered water obtained from each treatment cycle. The amounts recorded in Table 1 generally decrease in the later cycles, which reflects the retention of water in the sludge as it built up from one cycle to the next. #### Water Quality Sampling and Testing To assess the effectiveness of the batch treatment reclamation process, samples of shower wastewater, settled water, and filtered water were taken during each cycle and tested for selected quality parameters using standard testing methods. Water produced during each treatment cycle was stirred vigorously before sampling to obtain a homogeneous mixture. The grab sample was then divided into four aliquots which represented four extracts taken at random from the homogeneous mixture. From this sample, I to 4 measurements were performed and averaged. These procedures were used so that any variations observed in the replicate measures were due to random (chance) variations within the original mixture and in the analytical techniques. Although the interim water quality standards for the direct reuse of shower wastewater proposed by OTSG sets limits on only pH, turbidity, and residual chlorine (Table 2), several more parameters were evaluated in this study. These tests were run based on the schedule shown in Table 3 and using the following standard procedures. #### Alkalinity The methyl orange indicator method was used to determine alkalinity. #### Total Dissolved Solids (TDS) To determine TDS, the amount of residue was weighed after a sample was oven-dried. #### Linear Alkyl Sulfonates (LAS) A Hach DR 3 meter was used to measure the amount of LAS by the crystal violet method. #### Total Organic Carbon (TOC) Samples were analyzed for TOC content by Commonwealth Laboratories in Richmond, VA, using a Beckman Total Organic Carbon Analyzer, Model 915. #### Sulfate The Hach Sulfaver 4 Sulfate Reagent was used to measure sulfate content by the turbidimetric method. #### Turbidity A Hach Laboratory Turbidimeter, Model 2100A, was used to measure turbidity. #### pН A Photovolt pH meter was used to measure pH. The meter was standardized several times each work day with pH buffer. #### Total Hardness The EDTA titrimetric method with Eriochrome Black T as indicator, Hach Standard HexaVer as titrant, and ammonium hydroxide solution as buffer was used to determine the total hardness. #### Free Residual Chlorine A Helige Comparator and N,N-diethyl-p-phenylenediamine (DPD) tablets were used to determine the amount of free residual chlorine. #### Total Coliforms Cold pack samples were collected for laboratory analysis to determine the presence of total coliforms. Analyses were performed by Commonwealth Laboratories of Richmond, VA. #### Chemical Oxygen Demand (COD) The dichromate reflex method was used to determine chemical oxygen demand. #### Trace Organics Gas chromatographic/mass spectrometric (GC/MS) analyses were performed in electron impact (Ei) mode at 70 eV with a Hewlett-Packard 5985B-RTE VI system (data base of 70,000 mass spectra) that had a 25-m fused silica DB-5 capillary column interfaced directly to the source. Tests were conducted by the Laboratory Research Branch, U.S. Army Medical Bioengineering Research and Development Laboratory, Fort Detrick, MD. | X | |----| | ES | | 3 | | 2 | V-2 WASHER FEEDWATER BY-PASS V-3 HEATEN FEED
V-I FWT CHARGE V.S WASHER DISCHARGE (INTEGRAL) V-4H/V-4C HOT/CCLD WATER MIX V-SA WASTEWATER TRANSFER V-6 RECIRCULATION/TRANSFER THREE-WAY V-7 TST THREE-JAY V-B PRE DE COATING TANK V-9 FILTRATION/WASTE V-11 FWT/RECYCLE FEED V-10 HOLDING TANK PUMPS P-! FEEDWATER P-2 TRANSFER/RECIRCULATION P-3 DE FILTER S-3 HOLDING TANK (DISINFECTION) S-2 TREATMENT/SETTLING TANK S-4 FRESH WATER TANK SAMPLING POINTS S-, COLLECTION TANK P-4 FWT/RECYCLE TRANSFER Figure 1. Shower wastewater recycling system design. Figure 2. Shower stalls. Figure 3. Shower wastewater collection tank. Figure 4. Addition of polyelectrolyte to treatment and settling tank. Figure 5. Installed shower wastewater treatment equipment. Table 1 Record of Shower Wastewater Treatment | BATCH No. | | | | • | <u> </u> | | | | | | | | 2 | 2 | | | | | | |-------------------------------|-------------|-------------|-------------|-----|-------------|-----|-----|-----|-------------|-----|-----|-----|-------------|-----|-----|-----|-----|-----|-------------| | CYCLE No. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 1_ | 2 | 3 | 4 | 5 | 6_ | 7 | 8 | 9 | 10 | 11 | | ACID (mL) | 150 | 300 | 565 | 95 | 100 | 100 | 100 | 90 | 150 | 200 | 150 | 150 | 150 | 100 | 100 | 100 | 130 | 100 | 100 | | POLYMER I (mL) | 75 | 75 | 75 | 75 | 75 | 75 | 75 | 75 | 75 | 75 | 75 | 75 | 75 | 75 | 75 | 75 | 75 | 75 | 75 | | POLYMER N (gm) | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | CARBON (lbs) | 6.5 | 8.0 | 4.0 | 4.0 | 3.0 | 3.0 | 4.0 | 4.0 | 8.0 | 8.0 | 6.0 | 6.0 | 5.0 | 4.0 | 3.0 | 3.0 | 3.0 | 0 | 6.0 | | DIATOMACEOUS
EARTH (lbs) | 0.8 | 0.8 | 0.8 | 9.5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.6 | 0.6 | 0.5 | 0 5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | | CHLORINE (mg)/I | 6.5 | 13 | 20 | 20 | 20 | 13 | 20 | 20 | 10 | 10 | 10 | 20 | 10 | 10 | Ğ | 10 | 10 | 10 | 10 | | SETTLING TIME (min) | 30 | 120 | 30 | 30 | 30 | 30 | 30 | 30 | 35 | 20 | 45 | 50 | 45 | 25 | 26 | 30 | 22 | 35 | 20 | | No. of FILTER
BACKWASHES | 2 | 4 | 0 | 1 | 2 | 4 | 2 | | 4 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | GALS FILTERED
(% FILTERED) | 420
(84) | 407
(81) | 447
(89) | | 396
(79) | 1 | | 1 1 | 407
(81) | 1 | 1 | ı | 422
(84) | ł | | 1 | ļ | i | 364
(73) | ^{*} INCOMPLETE Table 2 Interim Water Quality Standards for Direct Reuse of Shower Wastewater* | Parameter | Limits | |-------------------------|---| | рН | 6.5 - 7.5 | | Turbidity | <1 turbidity unit desirable <5 turbidity unit permissible | | Free available chlorine | 5 mg/L > 20°C
10 mg/L < 20°C | | Soap hardness | Adequate detergency | ^{*}Source: Letter, Department of the Army, Office of the Surgeon General (DASG-PSP-E), Subject: Interim Water Quality Criteria for Shower and Laundry Reuse/Recycling (30 October 1980). Table 3 Shower Water Sampling and Testing Schedule | | Source
Water | Waste-
water | Settled
Water | Filtered
Water | Disinfected
Water | |------------------------|-----------------|-----------------|------------------|-------------------|----------------------| | Alkalinity | х | | | X | | | Total Dissolved Solids | X | | | X | | | Total hardness | X | | | X | | | Total Organic Carbon | X | X | | X | | | рН | X | X | X | X | | | Linear alkyl sulfonate | X | X | | X | X | | Turbidity | X | X | X | X | | | Chemical Oxygen Demand | X | X | X | | | | Total Coliforms | | X | | X | X | | Free residual chlorine | X | | | | X | | ?. see organics | X | X | | X | X | | Ifate | | | | X | | #### 3 RESULTS AND ANALYSIS #### Test Data Tables 4 through 7 present the data compiled from the measurement of various water quality parameters for each treatment cycle of both batches. Up to four replicate measures of the selected parameters were used for the samples of wastewater effluent, settled water, and filtered water identified in Tables . Shrough 6. Figures 6 through 13 show variations in mean measures for each water quality parameter for effluent and settled water (e.g., concentrations, turbidity units, or pH units) for each treatment cycle of batches 1 and 2. #### **Operations Analysis** Two batches of wastewater were recycled, one for eight cycles and the second for 11 cycles. The first batch was terminated at the eighth cycle because of a 2-day period when bathers and test operators were not available. The second batch was terminated due to the start of fall classes. Overall, wastewater treatment operations were satisfactory from start to finish. On one occasion, too much acid was inadvertently added to the wastewater in cycle 3 of batch 1. To correct this problem, it was necessary to add soda ash to raise the pH to approximately 7.0. Depressing the pH in other treatment cycles required the addition of between 90 and 150 mL of sulfuric acid. The chemicals were adjusted for individual cycles based on the results of jar tests. The amount of PAC added in the treatment process was also adjusted. The highest dosages (8 lb/500 gal) were added in the first two treatment cycles of a given batch and then gradually reduced because of the availability of carbon-laden sludge resuspended in subsequent cycles. It was determined that a gradual reduction in carbon from 8 to 3 lb/500 gal was possible without noticeable effect on the clarity of the settled water because residual carbon from earlier treatment cycles remained available to further enhance adsorption and flocculant formation. Whenever the flocculant's settling properties were inadequate, particles tended to remain in suspension and were carried over onto the diatomite filter. Flocculant carryover resulted in shorter filter runs and more frequent backwashing in any one treatment cycle. In an attempt to reduce the number of filter backwashes experienced in the first two treatment cycles of a new batch, the amount of earbon was increased to 8 lb rather than continue with the 6.5 lb used during the laundry wastewater recycling tests. This adjustment did not produce the desired results as indicated by the number of backwashes shown in Table 1. A small amount of water that was always lost during each recycling sequence was replaced with make-up water. Water which was not recoverable included that (1) remaining on bathers, (2) used to backwash the filter, and (3) in the concentrated carbon sludge accumulated in the treatment and settling tank. However, water in the carbon sludge after each cycle was not lost until the sludge was discarded at the end of a batch. Approximately 85 percent of the wastewater collected was recovered for recycling during the entire test period with 15 percent makeup water required. In the previous tests on laundry wastewater recycling, the PAC and polymer-I were added after the wastewater had been transferred to the TST and the solution was mixed by a combination of recirculating the tank contents with a pump and manual stirring with a paddle. However, for the shower test, the procedure for adding and mixing the chemicals in the TST was changed. PAC, acid, and polymer-I were added in two increments to the TST-the first after 200 gal of wastewater were transferred and the second after another 200 gal were transferred. Complete mixing was achieved by recirculating TST contents with a pump for 30 min. In this study, the suction hose was positioned at the center of the tank with the discharge hose at the tank periphery so that the contents would receive a tangential motion. This technique proved both effective and labor-saving. #### Analysis of Water Quality Parameters This analysis covered the data collected for water quality parameters identified in the OTSG Interim Water Quality Standards for the Direct Use of Shower Wastewater (Table 2) and for the additional parameters described in Chapter 2. Overall, the data support the effectiveness of PAC treatment in removing soap, odors, and trace organics from shower wastewater. #### Turbidity For recycled shower water, the turbidity criteria specified that less than 1 nephelometric turbidity unit (NTU) was desirable, but up to 5 NTU was permissible. In this test, the permissible standard of less than 5 NTU was achieved in 100 percent of the cycles. In 84 percent of the cycles, the desirable standard of less than 1 NTU was achieved. At no time did the turbidity of the filtered water exceed 2 NTU. Coagulation and settling as the first step in the treatment process reduced wastewater turbidity on average from about 350 NTU to less than 10 NTU. The next treatment step involving filtration of the settled water further reduced the turbidity level to 1 to 2 NTU as Figure 6 shows. On average, the two-step treatment process produced a 99 percent reduction in turbidity. #### ρH The recycled water pH (Figure 7) was generally below the range of 6.5 to 7.5 specified by OTSG, although it averaged about 6.0. Adjustments could have easily been made to raise the pH to the prescribed range by adding a small amount of soda ash. Another option that was not tested would have been to reduce the amount of acid. #### Hardness Hardness was measured based on the latherability of soap in the water. As indicated by the data plotted in Figure 8, hardness of the filtered water generally increased with each treatment cycle in both batch 1 and batch 2. Water is considered "hard" when hardness reaches a level of about 300 ppm, which is approximately two times the hardness of the source water used in this test. However, no bothers complained that they could not obtain a satisfactory lather from soap or shampoo. It is notable here that, in absence of other indicators signaling the maximum number of treatment cycles, this parameter could be used. That is, water should be discarded when it reaches a hardness that prevents lather formation. #### Free Residual Chlorine Free residual chlorine was measured using a color comparator and was consistently below 1 ppm regardless of the amount of calcium hypochlorite added to the filtered water. The reasons for such low
readings are not explainable, but are possibly due to improper test procedures. Nevertheless, an indication that the filtered water was adequately disinfected was the total absence of coliforms in all treated water samples, as shown in Table 7. #### Linear Alkyl Sulfonate (LAS) LAS was measured to determine how well the treatment process removed soaps and detergents. As Figure 9 shows, the LAS averaged about 0.8 ppm in the wastewater and was reduced to about 0.04 ppm in the disinfected water. Furthermore, no significant increase in LAS was observed when the carbon dosage was decreased. #### Total Dissolved Solids (TDS) As expected, TDS levels in the filtered water generally increased with each treatment cycle. This buildup was believed to be primarily due to the salt in perspiration that was removed during bathing, the addition of sulfuric acid, and the salt from soap. The plot of TDS (Figure 10) closely resembles that of hardness (Figure 8). Both parameters indicate latherability of soap in a water. Again, despite these increases in hardness and TDS, no bather indicated a problem generating suds. The rapid rise in TDS associated with cycles 2 and 3 of both batches (Figure 10) can be attributed to the larger-than-normal amount of sulfuric acid used in the treatment during those cycles. #### Chemica! Oxygen Demand (COD) Tests for COD were conducted instead of the more time-consuming test for biochemical oxygen demand (BOD). As Figure 11 shows, the measured values reflect wide variations in the wastewater COD. On the other hand, COD values plotted for the settled water averaged less than that of the source water. This result can be considered an indication of treatment process effectiveness over a wide range in COD. #### Total Organic Carbon (TOC) Figure 12 shows a reduction in TOC levels between the wastewater and filtered water-another indication of the batch treatment process effectiveness. Although a gradual increase in TOC was observed in filtered water for the later cycles, these concentrations did not present a problem. #### Alkalinity The state of s Alkalinity levels in filtered water tended to decrease with each treatment cycle (Figure 13). This trend implies that there is a potential for gradually reducing the amount of acid as the wastewater goes through additional treatment cycles. Data obtained during these tests indicate that about 150 mL of sulfuric acid can be used for the first five cycles; and thereafter, this amount can be reduced to 100 mL. #### **Organics** The U.S. Army Medical Bioengineering Research and Development Laboratory analyzed the treated water samples for trace organics before and after chlorination using GC/MS equipment. The following findings were reported:⁵ For patch one, each of the three samples collected at recycle 1, recycle 4, and recycle 8 was analyzed and the results compared with that of the The major organics found in the source water were source water. phthalates, in addition to traces of heptadecanoic acid and higher fatty acids. The three untreated shower effluents were all similar and showed a heavy burden of fatty acids (mainly even numbered), ranging from C to C, and hydrocarbons. In contrast, the treated water samples were very clean and very similar in trace organic content to that of the source water. Concentrations of individual trace organics were estimated to range from <0.1 ppb to 10 ppb, with the majority below 1 ppb. No new trace organics were found in the treated water samples after chlorination. The only chlorine-containing compounds found in any of the samples were shown to be impurities present in the chloroform used for liquid/liquid extraction of the trace organics. The total trace organic content of the treated waters appeared to decrease with increasing number of recycles: recycle 1 was equivalent to source water, recycle 4 was somewhat cleaner. and recycle 8 was cleaner still. In view of these results, only two rather than three sets of samples, those from recycle 3 and recycle 11, were analyzed from batch two. A very similar pattern was observed; no new trace organics were found in the treated water samples after chlorination, and the total trace organic content appeared to decrease between recycle 3 and recycle 11. Memorandum, GC/MS Analyses of Water Samples from VJCA/VMIRL Shower Water Recycling Tests (U.S. Army Medical Bloengineering Research and Development Laboratory, August 20, 1985). Table 4 Measured Parameters in Wastewater, Settled, and Filtered Water—Batch 1 | Sample/
Parameters | Cycle 1 | Cycle 2 | Cycle 3 | Cycle 4 | Cycle 5 | Cycle 6 | Cycle 7 | Cycle 8 | |-----------------------|---------|---------|---------|---------|---------|----------|---------|---------| | Source | | | | | | | | | | Alkalinity | 361 * | - | - | - | _ | - | - | _ | | Tot. hard. | 146 | - | • | - | - | | - | _ | | Turbidity | 0.2 | _ | • | - | - | - | - | - | | Res. Cl | 0.25 | - | - | - | - | - | - | - | | COD | 253 | - | - | - | - | - | - | - | | LAS | 0.67 | - | - | - | - | - | - | _ | | TDS | 175 | | - | - | • | _ | _ | _ | | TOC | 6.4 | - | - | - | - | - | - | - | | Westewater | | | | | | | | | | Turbidity | 370 | 155 | 61 | - | 133 | 62 | 200 | 57 | | COD | £87 | 617 | 276 | - | 393 | 285 | 488 | 395 | | LAS | U.57 | 0.85 | 1 | - | 0.85 | 0.59 | 1 | 0.8 | | TOC | 225 | 116.3 | 77.5 | _ | 116.3 | 77.5 | 175.8 | 107.5 | | pH | 7.9 | 7.7 | 6.9 | ~ | 6.8 | 8.9 | 7 | 6.2 | | Settled | | | | | | | | | | Turbidity | 10 | 9.7 | 1.02 | ~ | 8.43 | 8.13 | 4.95 | 5.83 | | COD | 352 | 258 | 112 | • | 215 | 243 | 170 | 347 | | рН | 6.6 | 5.1 | 5.5 | - | 5.3 | 5.9 | 5.6 | 5.4 | | Filtered | | | | | | | | | | Alkalinity | 271 | 236 | 131 | - | 46.5 | 350 | 64 | 65 | | Tot. hard. | 242 | 355 | 397 | - | 426 | 398 | 498 | 431 | | Turbidity | 1 | 1.45 | 0.19 | - | 1.44 | 0.62 | 0.81 | 0.39 | | LAS | 0.2 | 0.05 | 0.07 | • | 0.09 | 0.05 | 0.09 | 0.06 | | TDS | 494 | | 1258.94 | - | | | 1447.8 | | | TOC | 15.5 | | 21.3 | - | 24.5 | | | 26 | | pH | 6.7 | 4.9 | 5.9 | _ | • | 5.8 | 5.9 | 6.4 | | Sulfate | 105 | 250 | 480 | - | - | | • | - | | Disinfect | | | | | | | | | | Free Res. Ci | 0.2 | 0.3 | 0.35 | _ | 0.25 | 0.25 | 9.34 | 0.25 | | LAS | 0.02 | 0.03 | 0.05 | _ | 0.06 | 0.03 | 0.06 | 0.05 | ^{*}Turbidity is nephelometric turbidity units (NTU); pH = pH units; all others are parts per million (ppm). Table 5 Measured Parameters in Wastewater, Settled, and Filtered Water—Batch 2, Cycles 1 through 6 | Sample/
Parameter | Cycle 1 | Cycle 2 | Cycle 3 | Cycle 4 | Cycle 5 | Cycle 6 | |----------------------|---------|---------|---------|---------|---------|---------| | Source | | | | | | | | Alkalinity | - | - | - | | - | _ | | Tot. hard. | - | - | - | - | - | - | | Turbidity | - | - | • | - | - | - | | Res. Cl | - | - | - | - | - | | | COD | - | - | - | - | - | - | | LAS | - | - | - | - | • | - | | TDS | - | - | - | - | - | - | | TOC | _ | - | - | - | - | - | | рН | - | • | - | | - | - | | Wastewater | | | | | | | | Turbidity | 79* | 139 | 725 | 467.5 | 296 | 234 | | COD | 377.4 | 413 | 805.5 | 834 | 552 | 706 | | LAS | 0.45 | 0.85 | 0.7 | 0.93 | 0.91 | 1.17 | | TOC | 22.5 | 27.5 | 180 | 157.5 | 123.8 | 158.8 | | pH | 7.4 | 7.3 | 6.9 | 7 | 6.8 | 6.7 | | • | | | | · | | • • • | | Settled | | | | | | | | Turbidity | 9.8 | 6.3 | 0.57 | 1.31 | 0.57 | 0.62 | | COD | 171 | 149 | 141 | 112.8 | 125 | 334 | | рН | 6.4 | 6.1 | 6 | 5.8 | 5.5 | 5.8 | | Filtered | | | | | | | | Alkalinity | 222.68 | 120 | 158 | 58.5 | 34 | 60.3 | | Tot. hard. | 256 | 332 | 384 | 466 | 526 | 531 | | Turbidity | 1.24 | 0.24 | 0.12 | 0.22 | 0.10 | 0.14 | | LAS | 0.09 | 0.03 | 0.03 | 0.08 | 0.03 | 0.07 | | TDS | 438.20 | 640.81 | 648.69 | 1079.34 | 1279.68 | 1367.8 | | TOC | 2.5 | 4.6 | 2.5 | 9.1 | 23 | 24.5 | | рH | 6.6 | 5.9 | \$.8 | 6 | 5.7 | 6.2 | | Suifate | - | • | • | • | - | • | | COD | = | • | - | • | 1.07 | 157 | | Disinfect | | | | | | | | Free Res. Cl | 0.30 | 0.24 | 0.2 | 0.2 | 0.2 | 0.3 | | LAS | 0.34 | 0.04 | 0.03 | 0.05 | 0.04 | 0.04 | ^{*}Turbidity is nephelometric turbidity units (NTU); pH = pH units; all others are parts per million (ppm). Table 6 Measured Parameters in Wastewater, Settled, and Filtered Water—Batch 2, Cycles 7 Through 11 | Sample/
Parameter | Cycle 7 | Cycle 8 | Cycle 9 | Cycle 10 | Cycle 11 | |----------------------|---------|---------|---------|----------|----------| | Source | | | | | | | Alkalinity | - | - | - | - | - | | Tot. hard. | - | - | - | - | - | | Turbidity | - | _ | - | - | - | | Res. Cl | - | - | • | - | | | COD | - | - | - | - | - | | LAS | 4 | - | - | - | - | | TDS | - | • | - | - | - | | TOC | - | - | - | - | • | | Н | - | - | - | | - | | astewater | | | | | | | Turbidity | 285.25* | 253 | 538 | 285 | 369 | | COD | 289 | 625 | 892 | 531. | 697 | | LAS | 0.99 | 0.88 | 1.15 | 1.13 | 0.53 | | IOC | 162.50 | 180 | 197.5 | 170. | 172.5 | | Н | 6.9 | 7 | 7 | 6.8 | 6.6 | | ttled | | | | | | | urbidity | 1.2 | 2.25 | 1 | 9.8 | 1.19 | | COD | 126 | - | 115 | 274 | 184 | | H | 5,8 | 5.9 | 5.7 | 5.5 | 5.9 | | tered | | | | | | | Alkalinity | 54 | 61 | 50 | 31 | 109 | | Pot. hard. | 528 | 523 | 544.5 | 554 | 661 | | urbidity | 0.14 | 0.12 | 0.21 | 1.24 | 0.16 | | .AS | 0.03 | 0.03 | 0.06 | 0.02 | 0.04 | | 'DS | 1490.40 | 1342.58 | 1423,79 | 1539.67 | 1682.38 | | 70° | 24 | 28.3 | 31.9 | 32 | 31 | | il | 6.2 | 6.7 | 5.9 | 5.5 | 7.5 | | ulfate | - | - | - | | • | | OD | 87.3 | 133 | • | - | i 3 3 | | infect | | | | | | | es. Cl | 0.3 | 0.28 | 0.3 | - | 0.4 | | \S | 0.04 | 0.05 | 0.04 | 0.06 | 0.04 | [&]quot;Turbidity is hephelometric turbidity units (NTU); pH = pH units; all others are parts per million (ppm). Solding to a some contribution of the special interior and the solding of sol Table 7 Bacteriological Report | Sample* | Samples
(Positive/Total) | Total Coliform
(MPN**/100 ml) | |---------|-----------------------------|----------------------------------| | 2-4-D | (0/5) | <2.2 | | 2-6-W | (4/5) | 16 | | ${f F}$ | (1/5) | 2.2 | | D | (0/5) |
<2.2 | | 2-7-W | (3/5) | 9.2 | | F | (0/5) | <2.2 | | D | (0/5) | <2.2 | | 2-9-W | (2/5) | 5.1 | | F | (1/5) | 2.2 | | D | (0/5) | <2.2 | | 2-9-W | (2/5) | 5.1 | | F | (0/5) | <2.2 | | D | (0/5) | <2.2 | | 2-10-W | (1/5) | 2.2 | | F | (0/5) | <2.2 | | D | (0/5) | <2.2 | | 2-11-W | (1/5) | 2.2 | | F | (0/5) | <2.2 | | D | (0/5) | <2.2 | ^{*}W = wastewater, F = filtered water, D = disinfected water. **MPN = most probable number. Figure 6. Turbidity (mean values - NTU). Figure 7. Mean pH. Figure 8. Hardness (mean concentration - ppm). Figure 9. Linear alkyl sulfonate (mean concentration - ppm). Figure 10. Total dissolved solids (mean concentration - ppm). Figure 11. Chemical oxygen demand (mean concentration - ppm). Figure 12. Total organic carbon (mean concentration - ppm). Figure 13. Alkalinity (mean concentration - ppm). #### 4 CONCLUSIONS AND RECOMMENDATIONS A full-scale shower wastewater recycling system has been laboratory-tested to determine if it merits further investigation and development for Army use. Based on the results of this study: - 1. The batch coagulation/filtration treatment process can effectively treat shower wastewater to a quality permitting it to be recycled in military bath facilities. - 2. The treatment equipment and process are compatible with conventional shower facilities (fixed and portable) when provision is made for collecting the wastewater for treatment. - 3. Powdered activated carbon dosages can be reduced about 50 percent (from 6.5 lb to 3 lb) starting with the third cycle when enough sludge is available for resuspension in subsequent cycles. - 4. The number of treatment cycles permissible on a batch of shower wastewater cannot be quantified specifically. A more appropriate indicator of when to terminate recycling is when the hardness level increases to the point at which a bather no longer obtains a satisfactory lather from the soap and shampoo being used. - 5. Activated carbon is effective in removing soap, odors, and trace organics from shower wastewater. - 6. Use of sulfuric acid to depress the pH of wastewater enough to achieve good flocculant formation and coagulation with polymers raises the sulfate level, which appears to be a major contributor to total dissolved solids buildup. These promising results provide enough evidence to justify further investigation of the proposed shower water recycling systems in both laboratory and full-scale training exercises. Other topics requiring further investigation include the bath water collection system and procedures. Environmental impacts of the discarded sludge and wastewater also merit investigation. # APPENDIX: SHOWER TEST CONSENT FORM | | have voluntarily agreed to shower in a shower
Nichols Engineering Building. Furthermore, a
tely after showering in recycled water. | |--|--| | the recycled water will meet the U.S. | will be treated before being recycled and that Army Office of the Surgeon General (OTSG) se. The recycled water will be treated by a disinfection techniques. | | usage among military units operating recycling shower wastewater could propreliminary estimate indicated that apprequirements would be possible by refacilities and reusing the treated water is | leasures that could be employed to reduce water in a hot desert environment concluded that duce worthwhile savings in water usage. A proximately a 75 percent reduction in water novating shower wastewater from field bath for subsequent showering. Since approximately 0 soldiers to shower, it is prudent that the Army recycling. | | The degree of risk and discomfort is used are powdered activated carbon, and chlorine is added to the holding tank before | s minimal in view of the fact that the chemicals onic and cationic polymers, and chiorine. The re the water is recycled. | | I have the freedom to withdraw fro upon notifying the project director. | m this program at any time, without prejudice, | | The project director and/or his assoprocedures at any time. | ociates will answer any inquiries concerning the | | | | | | | | | | | | Signature | | | Project Director | | | Date | #### LIST OF ABBREVIATIONS AFCS Army Facilities Components System BOD Biochemical Oxygen Demand Cl chlorine COD Chemical Oxygen Demand CT collection tank DE diatomaceous earth DPD N,N-diethyl-p-phenylenediamine FWT freshwater tank g grams gal gallons gal/hr gallons per hour gal/min gallons per minute GC/MS gas chromatogrphy/mass spectroscopy gpm gallons per minute HT holding tank LAS linear alkyl sulfonate lb pounds ng milligrams mg/l milligrams per liter min minutes mL milliliters MPN most probable number NTU Nerhelometric Turbidity Units OTSG Office of the Surgeon General PAC Powdered Activated Carbon ppm parts per million psig pounds per square inch gauge PVC polyvinyl chloride TDS Total Dissolved Solids TOC Total Organic Carbon TST treatment and settling tank V volts VMI Virginia Military Institute W watt #### **USA-CERL DISTRIBUTION** Chief of Engineers ATTN: Tech Monitor ATTN: DAEN-IMS-L ATTN: DAEN-CCP ATTN: DAEN-CW ATTN: DAEN-CWE ATTN: DAEN-CWM-R ATTN: DAEN-CWO ATTN: DAEN-CWP ATTN: DAEN-EC ATTN: DAEN-ECC ATTN: DAEN-ECE ATTN: DAEN-ECR ATTN: DAEN-RD ATTN: DAEN-RDC ATTN: DAEN-ROM ATTN: DAEN-RM ATTN: DAEN-ZCE ATTN: DAEN-ZCF ATTN: DAEN-ZCI ATTN: DAEN-ZCM ATTN: DAEN-ZCZ FESA, ATTN: Library 22060 ATTN: DET III 79906 US Army Engineer Districts ATTN: Library (41) US Army Engineer Divisions ATTN: Library (14) US Army Europe AEAEN-ODCS/Engr 09403 ISAE 09091 V Corps ATTN: DEH (11) VII Corps ATTN: DEH (15) 21st Support Command ATTN: DEH (12) USA Berlin ATTN: DEH (11) USASETAF ATTN: DEH (10) AIIIed Command Europe (ACE) ATTN: DEH (3) 8th USA, Korea (19) USA Japan (USARJ) ATTN: AJEN-DEH \$4343 ATTN: DEH-Honshu 96343 ATTN: DEH-Okinawa 96331 416th Engineer Command 60623 ATTN: Pacilities Engineer US Military Academy 10366 ATTN: Facilities Engineer ATTN: Dept of Geography & Computer Science ATTN: DSCPER/MAFN A AMMRC, ATTN DRXMR WE 02172 USA ARROOM 61299 ATTN: DRCIS RI I ATTN: DRSAR IS AMC - Diri, Inst., & Seren AYTH: DEN (33) DLA ATTN: DLA WI 27314 DNA ATTN: NADS 20305 FORSCOM Engr. ATTN: AFEN-DEH ATTN: DEH (22) HSC ATTN: HSLO F 78234 ATTN: Facilities Engineer Fitzsimons AMC 80240 Wester Reed AMC 20012 INSCOM Ch. Insti. Fr. ATTN: Facilities Engineer (1) ROK/US Combined Forces Command 96301 ATTN: EUSA-HHC-CFC/Engr MDW, ATTN: DEH (3) MTMC ATTN: MTMC-8A 20315 ATTN: Facilities Engineer (3) NARADCOM, ATTN: DRDNA-F 01760 TARCOM, Fac. Div. 48090 TRADOC HQ, TRADOC. ATTN: ATEN-DEH ATTN: DEH (19) TSARCOM, ATTN: STSAS-F 63120 USACC, ATTN: Facilities Engr (2) WESTCOM ATTM: DEH, Pt. Shafter 96858 ATTN: APEN-IM SHAPE 09655 ATTN: Surv. Section, CCB-OPS Infrastructure Branch, LANDA HQ USEUCOM 09128 ATTN: ECJ 4/7-LOE FORT BELVOIR, VA 23060 (7) ATTN: Canadian Liaison Officer ATTN: British Liaison Officer ATTN: Australian Liaison Officer ATTN: French Liaison Officer ATTN: German Liaison Officer ATTN: Water Resources Support Ctr ATTN: Engr Studies Center ATTN: Engr Topographic Lab. ATTN: ATZA-DTE-SU ATTN: ATZA-DTE-EM ATTN: R&D Command CRREL, ATTN: Library 03755 WES, ATTN: Library 39180 HQ, XVIII Airborn Curps and Fort Bragg ATTN: AFZA-FE-EE 28307 Area Engineer, AEDC Area Office Arnold Air Force Station, TN 37389 Chanuta AFB, IL 51868 3345 CES/DE, Stop 27 Norton AFB, CA 92409 ATTH: AFRCE-MX/DEE AFESC, Tyndall AFB, FL 32403 NAVFAC ATTN: Engineering Command (1) ATTN: Division Offices (6) ATTN: Haval Public Works Center (9) ATTN: Naval Civil Engr Lab. (3) ATTH: Library, Code LOSA NCEL 93043 Defense Technical Info. Center 22314 ATTN: DDA (2) Engr Societies Library, NY 18817 Netl Goard Suresu Insti. Div 20119 US Govt Print Office 12396 Receiving Sect/Depository Copies (2) US Army Env. Rig one Agency. ATTN: hShB E 210:0 National Bureau of Standards 20899 375 98/86 #### ENE Team distribution Chief of Engineers ATTN: DASY-ZCF-B ATTE: DAZH-209-U ATTM: DARB-KG*-4 US Army Engineer District New York 10007 ATTM: Chief, MAMEN-E ATTM: Chief, Design Br. Pittsburgh 19222 ATTN: Chief, Engr Div Philadelphia 19106 ATTN: Chief, MAPEN-E Morfolk 23510 ATTN: Chief, NADEN-D Buntington 25721 ATTN: Chief, ORMED-H Wilmington 28401 ATTHE Chief, SAMEN-PM ATTHE Chief, SAMEN-PM Charleston 29402 ATTN: Chief, Engr Div Savenneh 31402 ATTN: Chief, \$A\$A\$-L Jacksonville 32232 ATTN: Env Res Br Mobile 36528 ATTN: Chief, SAMEN-C Vicksburg 39180 ATTN: Chief, Engr Div Louisville 40201 ATTN: Chief, Engr Div St. Paul 55101 ATTHE Chief, ED-H Chicago 40604 ATTN: Chief, MCCCO-E ATTN: Chief, MCCED-H ATTN: Chief, MCCPD-ER ATTN: Chief, MCCPE-PES \$t. Louis 63101 ATTN: Chief, ED-B ATTN: Chief, ED-D Kansas City 64106 ATTM: Chief, Engr Div Omsha 68102 ATTW: Chief, Engr Div Little Rock 72203 ATTN: Chief, Engr Div Tules 74102 ATTN: Chief, Enge Div Fort Worth 76102 ATTHE Chief, SWPED-C ATTN: Chief, SMPED-HA/HE Gaireston 77550 ATTN: Chief, SWGAB-L ATTN: Chief, SWGED-H Los Angeles 90033 ATTM: Chief, SPLED-E Sen Francisco 94103 ATTW: Chief, Engr Div Secremento 93814 ATTN: Chief, EPKED-D Par Egat 96301 ATTN: Chief, Engr Div Seattle \$8124 ATTY: Chief, MFSEN-FH ATTN: Chief, EN-08-9E ATTN: Chief, MPSEN-FL-WC US Army Engineer Division New England 02154 ATTN: Chief, MADEN-T North Atlantic 10001 ATTN: Chief, NADEN-T Nicdle East (Rear) 22601 ATTN: Chief, NEDED-T South Atlantic 10701 ATTN: Chief, SADEN-TE ATTN: Chief, RPSEN-PL-ER Walla Walla \$9362 ATTR: Chief, Engr Div Alacka \$9301 ATTR: Chief, SPASA-B US Army Engineer Division Muntsville 35807 ATTM: Chief, MMDED-CS ATTM:
Chief, MMDED-SR ATTM: Chief, MMDED-SR Lower Mississippi Valley 39180 ATTM: Chief, PD-R Ohio Biver 45201 ATTM: Chief, Engr Div Morth Central 60605 ATTM: Chief, Engr Planning Br Missouri Biver 68101 ATTM: Chief, MEDED-T Southwestern 75242 ATTM: Chief, MEDED-TH Morth Pacific 97208 ATTM: Chief, SPDED-TH Morth Pacific 97208 ATTM: Chief, SPDED-TG ATTM: Chief, SPDED-TG ATTM: Laboratory Pacific Ocean 96838 ATTM: Chief, Engr Div ATTM: Chief, Engr Div ATTM: Chief, PODED-MF ATTM: Chief, PODED-MF Sch US Army 78234 ATTN: AFKS-LG-E 6th US Army 94129 ATTM: AFKC-EN > 7th US Army 09407 ATTM: ASTIN-HAD-SHD 10th Medical Laboratory ANO NEW YORK 09180 US Army Foreign Science & Tech Center ATTW: Charlotteswille, VA 22901 ATTW: For East Office 96328 UBA ABRADCON ATTN: DEDAR-LCA-OK 07801 West Point, NY 10996 ATTN: Dept of Mechanics ATTN: Library Pt. Relvoir, VA 33060 ATTH: Learning Resources Center ATTH: ATSE-TD-TL (2) Ft. Clayton Canal Ione 34004 Ft. A. P. Bill 24502 ATTHE FE Ft. Leavenworth, ES 66027 Ft. LAG. VA 23801 ATTN: DEERC-D (2) Ft. RePherson, GA 30330 ATTN: AFES-CD Ft. Mearce, VA 23451 ATTM: ATEM-AD (3) ATTM: ATEM-FE-E ATTM: ATEM-FE-U Aberdeen Proving Ground, ND 21505 VILK: RRE-EN VILK: WOTHE ATTN: USE-EN ATTN: OAC-ARI-E Mavel Ferilities Engr Command 22337 ATTM: Gode 04 US Nevel Occanographic Office 19522 Nevel Training Equipment Center 32813 ATM: Technical Library Boiling AFB, DC 20130 AF/LEEU Little Bock AFB Patrick AFS, FL 32925 ATTN: XBO Tinker AFB, OK 73145 2854 ABC/DEEE Tyndali AFB, FL 32403 AFESC/PRT Bldg Research Advisory Board 20418 Dept of Transportation Telahassee, FL 32304 Dept of Transportation Library 20590 Transportation Research Board 20418 Airports and Construction Services Dir Octave, Ontario, Canada KlA ONS Division of Building Research Octáwa, Ontario, Canada KIA OR6 National Defense Headquarters Ottawa, Ontario, Canada KiA OK2 > 105 01/66 これが大きな響きなどのなどは異ならり、大きの事ではないというと